THE EFFECTS OF AMBIENT PRESSURE ON TOLERANCE OF MAMMALS TO AIR BLAST 92 Damon d'al, 1966 Reproduced From Best Available Copy Edward G. Damon, Charles S. Gaylord, William Hicks, John T. Yelverton, Donald R. Richmond, and Clayton S. White Technical Progress Report on Contract No. DA-49-146-XZ-372 This work, an aspect of investigations dealing with the Biological Effects of Blast from Bombs, was supported by the Defense Atomic Support Agency of the Department of Defense. (Reproduction in whole or in part is permitted for any purpose of the United States Government.) Lovelace Foundation for Medical Education and Research Albuquerque, New Mexico Approved for Public Release August 1966 Distribution Unlimited 20000922 140 This report has been approved for open publication by the Department of Defense. Distribution of this report is Unlimited. Research was Conducted According to the Principles Enunciated in the "Guide For Laboratory Animal Facilities and Care," Prepared by the National Academy of Sciences-National Research Council. # THE EFFECTS OF AMBIENT PRESSURE ON TOLERANCE OF MAMMALS TO AIR BLAST Edward G. Damon, Charles S. Gaylord, William Hicks, John T. Yelverton, Donald R. Richmond, and Clayton S. White Technical Progress Report on Contract No. DA-49-146-XZ-372 This work, an aspect of investigations dealing with the Biological Effects of Blast from Bombs, was supported by the Defense Atomic Support Agency of the Department of Defense. (Reproduction in whole or in part is permitted for any purpose of the United States Government.) Lovelace Foundation for Medical Education and Research Albuquerque, New Mexico #### FOREWORD This report presents the results of experiments designed to investigate the relationship between animal tolerance to air blast and the ambient pressure existing at time of exposure. The tolerance of rats, guinea pigs, dogs, and goats exposed in shock tubes to reflected pressures with durations of 16 to 35 msec at experimental ambient pressures ranging from 5 to 42 psia was explored. The results indicated the effects of ambient pressure on mammalian response to "sharp"-rising overpressures of "long" duration were quite significant; viz., lethal overpressure varied by factors of 4 to 5. The findings may be applied to problems involving the scaling of biological blast effects to differences in altitude or potential blast exposure in pressurized or evacuated locations. They are also of significance in the evacuation of blast-produced casualties by air or other methods involving ambient pressure changes. This study is part of a broad program, the aims of which are the accurate prediction of human tolerance to air blast and the development of appropriate procedures for the diagnosis, prognosis, and treatment of blast injuries. #### **ABSTRACT** Seventy-six dogs, 43 goats, 211 rats, and 255 guinea pigs were exposed to reflected shock pressures at ambient pressures ranging from 5 to 42 psia in air-driven shock tubes. Animal tolerance, expressed as LD50-one-hour overpressures rose progressively as the ambient pressure was increased. By analysis of the results of this study, combined with those from previous shock-tube investigations, a general equation for the regression of LD50 pressure on ambient pressure for mammals was derived. From this equation and previous estimates of the LD50 pressure for man's tolerance to overpressures of 400-msec duration at an ambient pressure of 12 psia, an equation relating LD50 pressure to ambient pressure was developed for the 70-kg mammal. #### ACKNOWLEDGMENTS The authors wish to express their appreciation to the personnel of the Department of Comparative Environmental Biology for their able technical assistance in conducting the study. Appreciation is also expressed to Mr. Wilmer R. Kerzee, Dr. E. Royce Fletcher, Mr. Ray W. Albright, and Mr. Edward A. Spelich for conducting the probit and regression analyses. # TABLE OF CONTENTS | | Page | |---|--------| | Foreword | i | | Abstract | ii | | Acknowledgments | iii | | Introduction | 1 | | Materials and Methods | 1 | | General | 1
2 | | Shock Tubes | 2 | | 12-Inch Diameter Shock Tube | 2 | | 24-40-Inch Diameter Shock Tube | 2 | | | 5 | | Pressure-Time Sequences | 5 | | Analysis of the Data | 5 | | Results | 5
9 | | Pathological Findings | 9 | | Results of the Probit Regression Analyses | 9 | | Discussion | 9 | | Effects of Ambient-Pressure Changes | | | on Animal Tolerance to Air Blast | 9 | | Estimates for the 70-Kg Mammal | 17 | | Pressure Ratio | 19 | | Practical Implications | 19 | | | | | LIST OF TABLES | | | | | | 1. Animals Exposed to Air Blast | | | at Different Ambient Pressures | 8 | | 2. Results of Probit Analysis | 10 | | 3. Effects of Ambient Pressure | 1 5 | | on Tolerance of Mammals to Air Blast | 15 | | | | | LIST OF FIGURES | | | | | | 1. Diagram of 24 40 Inch Diameter Shock Tube | 3 | | Diagram of 24-40-Inch Diameter Shock Tube Typical Pressure-Time Waveform Recorded by Gauge | , | | 3 Inches from Endplate | 4 | | 3. (a-b) Overall Pressure-Time Profiles at Ambient | • | | Pressures of 7 and 12 Psia | 6 | | 3. (c-d) Overall Pressure-Time Profiles at Ambient | Ū | | Pressures of 15 and 18 Psia | 7 | | 4. Probit Mortality Lines for Rats Exposed to Reflected | | | Pressures of 16-Msec Duration at Various Ambient | | | Pressures | 11 | | List | t of Figures (Continued) | | | Page | |------|--|----|---|------| | 5. | Probit Mortality Lines for Guinea Pigs Exposed to Reflecte
Pressures of 16-Msec Duration at Various Ambient | ed | | | | , | Pressures | • | • | 12 | | 6. | Pressures of 35-Msec Duration at Various Ambient | | | 1.0 | | - | Pressures | • | • | 13 | | 7. | Probit Mortality Lines for Goats Exposed to Reflected Pressures of 35-Msec Duration at Various Ambient | | | | | | Pressures | • | • | 14 | | 8. | Effects of Ambient Pressure on Mammalian Tolerance | | | 16 | | 9. | to "Long"-Duration Overpressures | • | • | 10 | | 7• | of the 70-Kg Mammal to "Long"-Duration Overpressures | | • | 18 | # THE EFFECTS OF AMBIENT PRESSURE ON TOLERANCE OF MAMMALS TO AIR BLAST Edward G. Damon, Charles S. Gaylord, William Hicks, John T. Yelverton, Donald R. Richmond, and Clayton S. White #### INTRODUCTION Investigations have established that injuries from exposure to air blast occur more often in air-containing organs than in other regions of the body. 1-11 As the lungs are very delicate air-containing structures and are more susceptible to blast injury than other vital organs, most of the causes of death from primary-blast effects, such as coronary and cerebral air embolism and pulmonary insufficiency may be traced directly or indirectly to pulmonary injuries. A proposed biophysical mechanism of air-blast injury, which has gained increasing consideration in recent years, is that injury results from implosion of tissue and fluids into gas-containing organs as an effect of violent compression of the body by the positive phase of a blast wave. 11,12 This concept suggests a direct relationship between the extent of lung injury and the change in volume which lungs undergo when subjected to a blast load. Furthermore, the degree of change in lung volume, in relation to the magnitude of the blast overpressure, would be affected by the ambient pressure existing in the lungs at the time of blast exposure. 13 Experiments involving exposure of mice to air blasts at different atmospheric pressures have verified that ambient pressure does affect animal tolerance to air blast. 14, 15 Therefore, studies were extended to include other mammalian species in order to devise methods of defining the effects of ambient pressure on human tolerance to air blast. This report presents the results of experiments in which rats, guinea pigs, goats, and dogs were exposed at different ambient pressures to long-duration reflected pressures in shock tubes. #### MATERIALS AND METHODS #### General The effects of ambient pressure on animal tolerance to air blast were explored by exposing rats, guinea pigs, dogs, and goats to shock waves at altered ambient pressures in shock tubes. Previous studies have shown that compression or decompression of animals soon after blast exposure significantly affected the lethality. 14 Therefore, in this study, all animals were held at the experimental ambient pressure (P_i) for one hour following blast exposure before returning them to the ambient pressure level (P_0) of the laboratory. Lethality was assessed during this one-hour-hold period. #### Shock Tubes ## 12-Inch Diameter Shock Tube The 12-inch diameter shock tube used for exposing rats and guinea pigs has been described in a previous report. 16 For the present study, the endplate of the tube was fitted with a transparent window for observation of the animals during the post-shot, one-hour-hold period. Each animal was exposed to a reflected shock wave in a wire - mesh cage mounted inside the shock tube against the endplate. Procedural details for conducting these exposures have been reported. 14, 15 # 24-40-Inch Diameter Shock Tube The shock-tube arrangement in which dogs and goats were exposed is shown in Figure 1. The tube consisted of a compression chamber 24 in. in diameter and 3 ft long, and an expansion chamber 43 ft 10 in. in length constructed of three sections: (1) a 20-ft length of 24-in. diameter pipe connected to the compression chamber; (2) a transition section 46 in. in length which increased the diameter of the tube from 24 to 40.5 in.; and (3) a test section having a diameter of 40.5 in. and a length of 20 ft. A storage-tank reservoir, connected to the expansion chamber, was used to hold the desired pre-shot pressure level in the expansion chamber by adding to or reducing
pressure as required. A diaphragm, consisting of sheets of Du Pont Mylar plastic, separated the compression and expansion chambers. Each sheet of Mylar (0.01 in. thick) had a bursting pressure of approximately 20 psi in this tube. The compression-chamber pressure, necessary to produce the desired reflected overpressure dose, was achieved by using an appropriate number of plastic sheets. The dogs and goats were mounted against the endplate closing the test section, right-side-on to the incident shock with a restraining harness constructed of l-in. nylon webbing. Electrocardiograph (ECG) leads were attached to the animals and passed through a hole in the endplate to a Sanborn Twin-Beam ECG. The ECG output was monitored visually on a cathode-ray oscilloscope to determine the time of death of each animal. #### Pressure-Time Measurements Three piezoelectric pressure transducers were used on each test—two to measure the peak reflected pressures and one to record the preshot and post-shot, pressure-time events. Details of pressure-gauge recording and calibrating systems have been previously reported. 16-18 For measuring peak reflected pressures, two pressure gauges containing sensors of lead metaniobate (Model ST-2, Susquehanna Instruments, Bel Air, Md.) were mounted flush with the inside wall of the tube 3 in. upstream from the endplate. This arrangement placed the gauges directly above the back of the animal. The mean of the peak reflected pressures recorded by the two gauges was taken as the overpressure dose for a given test. A typical pressure-time waveform recorded by one of these gauges is shown in Figure 2. Pre-shot and post-shot, pressure-time events were recorded with a quartz piezoelectric pressure transducer (Model PZ-14, Kistler Instrument Corp., N. Tonawanda, N. Y.) mounted in the wall of the tube 9 in. Figure 1. Diagram of 24-40-Inch Diameter Shock Tube. Figure 2. Typical Pressure-Time Waveform Recorded by Gauge 3 Inches from Endplate. upstream from the endplate. The signal from this gauge was passed via a Kistler Amplifier - Calibrator into a cathode - ray oscilloscope. The sweep on the oscilloscope was set at 5 sec/cm and manually triggered to record the following: (1) pressure change from Po to Pi, (2) decompression from the immediate post-shot, static pressure level (Pb) to Pi, and (3) decompression from P_i to P_o. This step was performed after the animal was dead (as determined by the ECG) or, in the case of survivors, one hour following the shot. Pre-shot and post-shot pressurization and decompression times were also measured with a stopwatch. # Pressure-Time Sequences The sequences of pressure-time events to which the animals were exposed in each experiment are illustrated in Figures 3 a-d. Presented in these figures are the mean times and pressures for the tests conducted at experimental ambient pressures of 7, 12, 15, and 18 psia. Referring to Figure 3d, the mean rise-time (the change in pressure from P_0 to P_i ; i.e., t_1) was 7 seconds. The time at P_i pre-shot (t_2) was 443 seconds. With the arrival of the shock wave, the pressure rose nearinstantaneously to the reflected shock level (ΔP). The positive-phase duration of the initial reflected wave was 36 msec (t_3). Following the shot, the pressure became stabilized in the tube at 30 psia, P_b . It was retained at this level for 17 seconds (t_4) before it could be returned to P_i in 6 seconds (t_5). The animals were then retained at this pressure level for one hour (t_6), after which they were decompressed to P_0 in 7 seconds (t_7). #### Experimental Animals The number, type, and body-weight data for animals exposed in this study are given in Table 1. Both sexes were used in all groups. In order to check for possible effects of the pre-shot and post-shot pressure changes to which the animals were subjected, controls were exposed to the most rigorous combinations of increase, hold, and release of pressure (minus the blast) experienced by the test animals. No effects from these pressure changes were detected in the control animals. Fatalities were autopsied soon after death; survivors were sacrificed on the day following exposure. #### Analysis of the Data The reflected pressures required to produce 50-per cent lethality (LD50) for each experiment were determined by probit analysis of the one-hour-lethality data. ¹⁹ Statistical analyses indicated no significant differences in the slopes of the probit regressions for the various tests at the 95-per cent confidence level. As a result of these analyses, a set of parallel probit regressions for each species was fitted to the data for all of the experiments. LD50 pressures and their 95-per cent fiducials were obtained from these parallel regressions. Figure 3 (a-b). Overall Pressure-Time Profiles at Ambient Pressures of 7 and 12 Psia. Figure 3 (c-d). Overall Pressure-Time Profiles at Ambient Pressures of 15 and 18 Psia. TABLE 1 ANIMALS EXPOSED TO AIR BLAST AT DIFFERENT AMBIENT PRESSURES | | Experiments | | Number | Body Weight, | grams | |-------------------------|---------------|----------|---------------|----------------------|-----------------------| | Si | Ambient Press | ure, | of
Animals | Mean & Range | Standard
Deviation | | Species | psia | | Alimais | | 20 TRUIDII | | D - 4 - | 7.0 | | 28 | 201.1
(170-227) | ± 12.6 | | Rats
Sprague Dawley) | 7.0 | | 20 | • | | | opragae Danzey/ | 12.0 | | 40 | 188.6
(162-235) | ± 15.6 | | | 12.0 | | 40 | | | | | 14.7 | | 27 | 174.9
(157-230) | ± 16.8 | | | 14. (| | 21 | | - 10.0 | | | 10 0 | | 76 | 192.1
(170-219) | ± 13.3 | | | 18.0 | | 10 | • | ± 13.3 | | | 42.0 | | 40 | 195.2 | ± 22.4 | | | 42.0 | | 40 | (160-271) | I 00, 7 | | | · | - | 211 | 191.0 | + 17 4 | | | | Total | 211 | (157-271) | ± 17.6 | | | | | 4.2 | 515.5 | 4144 4 | | Guinea Pigs | 5.0 | | 43 | (400-895) | ±144.4 | | (English Breed) | | | ~ / | 589.1 | 1150 4 | | | 7.0 | | 76 | (403-892) | ±158.6 | | | | | 20 | 421.6 | ± 20.1 | | | 12.0 | | 38 | (400-471) | ± 20. 1 | | | 10.5 | | r 3 | 431.5 | ± 25.6 | | | 18.5 | | 53 | (397-499) | ± 25.0 | | | 40.0 | | 45 | 433.4 | ± 29.4 | | | 40.0 | | 45 | (400-500) | ± 67. 4 | | | , | T-4-1 | 255 | 491.5
(397-892) | ±127.5 | | | | Total | 255 | | 2101.5 | | _ | 7.0 | | 31 | 18.7 kg
(15-24.7) | ± 2.7 | | Dogs
(Mongrel) | 7.0 | | 31 | | | | (Mongres) | 12.0 | | 15 | 17.5
(10.2-25) | ± 4.8 | | | 12.0 | | 15 | | - 4.0 | | | 18.0 | | 30 | 17.1
(11.4-27.3) | ± 3.5 | | | 10.0 | | | | | | | , | Total | 76 | 17.8
(10.2-27.3) | ± 3.5 | | | | IUIAI | 10 | | | | Goats | 7. 0 | | 29 | 21.7 kg
(15-32.3) | ± 5.8 | | Goats
(Mixed Breed) | 1.0 | | -, | 31.2 | | | | 15.0 | | 14 | (14.5-41.8) | ± 11.1 | | | 15.0 | | <u>• T</u> | 24.8 | | | | 1 | Total | 43 | (14.5-41.8) | ± 9.1 | | | | LUCAI | | 1-2.5 | | | | 1 | Total | 585 | | | | | | TOIGI | 203 | | | #### RESULTS ## Pathological Findings The types of lesions sustained by the animals exposed to air blast at different ambient pressures were not different from those generally reported in the literature on Blast Biology. The major types of injuries exhibited were lung hemorrhage, arterial air embolism, hemothorax, pneumothorax, hemorrhage of the spleen, kidneys, liver, walls of the gastrointestinal tract, intercostal regions, and sinuses, and rupture of the eardrums, sometimes with disruption of the auditory ossicles. # Results of the Probit and Regression Analyses Results of the probit analysis are summarized in Table 2. Presented are the probit equation constants, LD50 pressures, and ambient pressures for each experiment. The results indicate that for each species the LD50 pressures rose with increasing ambient pressure. Parallel dose-response curves fitted to the data are presented in Figures 4-7. All tolerance values obtained to date for the five species of animals used in ambient-pressure studies are presented in Table 3. Regressions of the form, $\log y = a + b \log x$ (where $y = the LD_{50}$ pressure in psig, a = the intercept constant, b = the regression coefficient, and x = the experimental ambient pressure in psia), were obtained for each species from these data. Because the slopes of these regressions were not significantly different at the 95-per cent confidence level, a set of regressions having common slopes was fitted to the data. These curves and their equations are shown in Figure 8. #### DISCUSSION # Effects of Ambient-Pressure Changes on Animal Tolerance to Air Blast The results of this study, which indicate that five species of mammals exhibit uniformly increasing tolerance to air blast with increasing ambient pressure, are directly applicable to animal response to "sharp"-rising reflected pressures of "long" duration. The data apply only indirectly to situations involving animal exposure to non-ideal waveforms or blast waveforms having positive-phase durations shorter than 1-2 msec for mice, 2-3 msec for guinea pigs and rats, and about 15 msec for dogs and goats. 20, 21 Results obtained here were comparable to those reported by Kolder and Wohlzogen involving explosive compression of rats from initial pressures of 1-3 atmospheres to final pressures of 2-12 atmospheres, with rise time to final pressure near 1 msec, and animals returned to normal atmospheric pressure in approximately 3 seconds after the test (1 atmosphere = 14.7 psia). ²² LD50 values for initial pressures of 1, 2, and 3 atmospheres computed from probit regression equations were 34.5, 69.0, and 100.4 psig, respectively. These values compare favorably with rat LD50 pressures of 38.8, 68.8, and 96.3 psig for initial pressures of 1, 2, and 3 atmospheres, respectively, in the present study. TABLE 2 RESULTS OF PROBIT ANALYSIS | | Experimental Ambient Pressure, | Number
of | LD ₅₀ One-Hour
Reflected Pressure, | Probit
Equation Constants | | | | |-------------|--------------------------------|--------------
--|------------------------------|----------|--|--| | Species | P _i (psia) | Animals | ΔP (psig) | intercept, a | slope, b | | | | | | | 22. 0 | | | | | | Rats | 7.0 | 28 | (20. 3-23. 8) | -14.880 | 14.810 | | | | | | | 30, 8 | | | | | | Rats | 12.0 | 40 | (28. 8-32. 9) | -17.037 | 14.810 | | | | | | | 41.5 | | | | | | Rats | 14. 7 | 27 | (38. 2-45. 0) | -18.955 | 14.810 | | | | Rats | 18.0 | 76 | 46.1 | 10 (41 | | | | | Rats | 18.0 | 76 | (43.8-48.5) | -19.641 | 14.810 | | | | Rats | 42.0 | 40 | 95. 4
(89. 5-101. 6) | -24. 313 | 14.810 | | | | | | | 13.6 | -1,515 | | | | | Guinea Pigs | 5.0 | 43 | (12.6-14.6) | -11.774 | 14.810 | | | | | | | 20. 4 | | | | | | Guinea Pigs | 7. 0 | 76 | (19.4-21.4) | -14.397 | 14.810 | | | | 6 | 12.0 | | 34.6 | | | | | | Guinea Pigs | 12.0 | 38 | (32, 3-37, 1) | -17.796 | 14.810 | | | | Guinea Pigs | 18, 5 | 53 | 54. l
(50. 7-57. 8) | -20.663 | 14.810 | | | | 5 · | ,- | | | 20.002 | 11.010 | | | | Guinea Pigs | 40.0 | 45 | 104. 2
(97. 9-110. 8) | -24, 884 | 14.810 | | | | | , | | 31.3 | | | | | | Dogs | 7. 0 | 31 | (29.1-33.9) | -17.154 | 14.810 | | | | Dogs | 12.0 | 15 | 53.7
(48.5-59.4) | -20.616 | 14.810 | | | | | | | 70, 4 | 20, 010 | 1 | | | | Dogs | 18.0 | 30 | (65. 3-76. 2) | -22.361 | 14.810 | | | | | | | 25, 2 | | | | | | Goats | 7.0 | 29 | (23, 4-27, 2) | -15.761 | 14.810 | | | | a . | | | 56.9 | 20.000 | | | | | Goats | 15.0 | 14 | (51.1-63.2) | -20. 988 | 14.810 | | | Figure 4. Probit Mortality Lines for Rats Exposed to Reflected Pressures of 16-Msec Duration at Various Ambient Pressures. Rat Figure 5. Probit Mortality Lines for Guinea Pigs Exposed to Reflected Pressures of 16-Msec Duration at Various Ambient Pressures. Figure 6. Probit Mortality Lines for Dogs Exposed to Reflected Pressures of 35-Msec Duration at Various Ambient Pressures. Figure 7. Probit Mortality Lines for Goats Exposed to Reflected Pressures of 35-Msec Duration at Various Ambient Pressures. TABLE 3 EFFECTS OF AMBIENT PRESSURE ON TOLERANCE OF MAMMALS TO AIR BLAST | The color | | M | Mouse | | Rat | Gui | Guinea Pig | ı | Dog | ט | Goat | |---|--------------|-------------|----------------------------------|-----------------|------------------------|-----------|------------------------|-----------|---------------------|--------------------|----------------------------------| | Reflected Reflected Reflected Shock Pressure Shock | Experimental | LD_{50} | Pressure | ΓD_{50} | Pressure | LD_{50} | Pressure | LD50 | Pressure | LD50 | LD ₅₀ Pressure | | Shock Pressure | Ambient | Reflected | | Reflected | | Reflected | | Reflected | s
I | Reflected | | | ΦP Ratio ΦP Ratio ΦP Ratio ΦP Ratio ΦP AP/Pi (psig) ΔP/Pi (psig) ΦP PRatio PRATIC | Pressure, | Shock | Pressure | Shock | Pressure | Shock | Pressure | Shock | Pressure | Shock | Pressure | | (psig) | a, | Δ P. | Ratio | ΔP | Ratio | ΔÞ | Ratio | ΔÞ | Ratio | ΔP | Ratio | | 20.3 | (psia) | (psig) | ΔP/P _i | (psig) | ΔP/P _i | (psig) | ΔP/P _i | (psig) | AP/P _i | (psig) | ΔP/P _i | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | ĸ | | | | | 13.6 | 2,72 | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | (2, 52-2, 92) | | | | | | 31.2 2.60 30.8 2.57 34.6 2.88 53.7 (2.45-2.77) 41.5 2.82 44.5 (2.33-2.63) 6.5 (2.33-2.47) 46.1 2.56 55.3 2.30 55.3 2.30 91.7 2.18 95.4 2.27 (2.45-2.77) 34.6 (2.48-2.77) 104.2 2.60 104.2 2.60 (2.45-2.77) | 7 | 20.3 | 2.90
(2.73-3.07) ^a | 22.0 | 3.14
(2.90-3.40) | 20.4 | 2, yl
(2, 77-3, 06) | 31.3 | 4.47 (4.16-4.84) | 25.2 | 3.60
(3.34-3.89) | | 41.5 2.82
(2.60-3.06)
44.5 2.47 46.1 2.56
(2.33-2.63) 54.1 2.92
55.3 2.30
55.3 2.30
104.2 2.60
91.7 2.18 95.4 2.27
(2.45-2.77) | 12 | 31.2 | 2.60 (2.45-2.77) | 30.8 | 2.57 (2.40-2.74) | 34.6 | 2.88
(2.69-3.09) | 53,7 | 4.48
(4.04-4.95) | 52, 9 ^c | 4.41 ^c
(4.05-4.82) | | 44. 5 2. 47 46. 1 2. 56
(2. 33-2. 63) (2. 43-2. 69) 54. 1 2. 92
55. 3 2. 30
(2. 19-2. 42) 104. 2 2. 60
91. 7 2. 18 95. 4 2. 27
(2. 45-2. 77) | 14.7 | | | 41.5 | 2.82
(2.60-3.06) | | | | | | | | 44.5 2.47 46.1 2.56
(2.33-2.63) (2.43-2.69) 54.1 2.92
55.3 2.30
(2.19-2.42) 104.2 2.60
91.7 2.18 95.4 2.27
(2.05-2.33) (2.13-2.42) | 15 | | | | | | | | | 56.9 | 3.79 | | 55.3 2.30
(2.19-2.42) 104.2
91.7 2.18 95.4 2.27
(2.05-2.33) (2.13-2.42) | 18 | 44.5 | 2, 47 (2, 33-2, 63) | 46.1 | 2.56
(2.43-2.69) | | | 70.4 | 3.91
(3.63-4.23) | | | | 55.3 2.30
(2.19-2.42) 104.2
91.7 2.18 95.4 2.27
(2.05-2.33) (2.13-2.42) | 18.5 | | | | | 54. 1 | 2. 92
(2. 74-3. 12) | | | | | | 91.7 2. 18 95.4 2. 27 (2.05-2.33) (2.13-2.42) | 24 | 55, 3 | 2.30
(2.19-2.42) | | | | | | | | | | 91.7 2.18 95.4 (2.05-2.33) | 40 | | | | | 104.2 | 2.60
(2.45-2.77) | | | | | | | 42 | 91.7 | 2.18
(2.05-2.33) | 95.4 | 2. 27
(2. 13-2. 42) | · | | f | | | | a 95-per cent confidence limits. b Data from Reference 14. c Data from Reference 17. Figure 8. Effects of Ambient Pressure on Mammalian Tolerance to "Long"-Duration Overpressures. The animal exposures in these experiments differed from the true blast situation in the open in that the pressure in the shock tube, after each shot, momentarily stabilized (11-17 seconds) at a static level above that of the pre-shot ambient pressure before it could be reduced to the experimental ambient-pressure level. This difference, however, was probably of little biological significance because the LD50 values obtained in the studies for guinea pigs and dogs at the normal ambient pressure (12 psia) were in good agreement with those previously obtained from animal-blast exposures free of such aberrations; for example, the 34.6and 53.7-psig values for guinea pigs and dogs, respectively, in the present study, as compared with 34.5 and 52.9 psig for these species exposed in a shock tube with open vents at 12 psia to overpressures of near 400msec duration. 17,23 Additional similar comparisons suggest that it was the initial "sharp" rise in pressure and the duration of the positive phase of the blast wave that were significant in causing lethal blast injuries, and not the immediate post-shot pressure events to which these animals were subjected. Because lethality was assessed during the one-hour, postshot period in which survivors were held at the experimental ambientpressure level before returning them to the normal atmospheric pressure level, the mortality data can be considered free of any bias due to this last pressure change. The partial pressure of oxygen (P_{02}) in the ambient air during the post-shot, one-hour-hold period was dependent upon the experimental ambient pressure (P_i) . Control experiments indicated that animals not subjected to blast injury tolerated the lowest and highest pressures (with their attendant P_{02} values) for the times involved in the experiments without detectable effects. Possible effects of differences in the P_{02} on one-hour survival of blast-injured animals in experiments of this type have not yet been investigated. #### Estimates for the 70-Kg Mammal As the curves presented in Figure 8 have common slopes, their regression coefficient was used in deriving the following general equation for mammals: $\log y = a + 0.828 \log x$ where: $y = the LD_{50}$ pressure in psig a = the intercept constant for a particular species x = the ambient pressure at exposure in psia An equation for the 70-kg mammal was then derived from this general equation. The estimated LD₅₀ pressure of 52 psi at an ambient pressure of 12 psia, as previously reported, ²⁰ for the 70-kg mammal was used in order to obtain the intercept constant for the regression. The resultant curve and its equation, presented in Figure 9, may tentatively be used for estimating human tolerance to "sharp"-rising overpressures of "long" duration at different ambient
pressures. It should be noted that all data on which the regression is based were obtained from blast exposure of animals against reflecting surfaces. REGRESSION EQUATION: Log y = 0.823 + 0.828 log x where y = LD50 PRESSURE, psig x = AMBIENT PRESSURE, (Pi), psia Figure 9. Predicted Effects of Ambient Pressure on Tolerance of the 70-Kg Mammal to "Long"-Duration Overpressure. #### Pressure Ratio The data in Table 3 indicate that the ratio of the LD50 reflected pressure (ΔP) to the experimental ambient pressure (P_i) generally decreased with increasing ambient pressure. This trend was clearly indicated by the mouse and rat data, but was less evident from the data for the other three species. The fact that the LD50- $\Delta P/P_i$ pressure ratio did not tend to remain constant with changes in P_i was indicated in 10 of 16 experiments at altered ambient pressures where the LD50- $\Delta P/P_i$ ratio was outside the 95-per cent confidence limits of this ratio for the given species at normal ambient pressure (12 psia). As the majority of these data do not indicate that the LD50 pressure ratio is a constant for each species, the curves and regression equations presented in Figures 8 and 9 should be used for scaling LD50 pressures to differences in ambient pressure instead of using the normal LD50-pressure ratio as a factor for biological blast scaling as tentatively suggested in an earlier work. 14 ## Practical Implications The results of these studies have significant implications in assessing hazards from blast exposures in pressurized or evacuated spaces, such as caisson tunneling and mining operations, cabins of aircraft aloft, space capsules, and perhaps underwater for certain conditions of exposure. For example, if a given biological response, such as 50-per cent lethality, results from exposures to "long"-duration blast waves with peak pressures near 60 psi at a sea-level surface, then where an ambient air pressure of 3 atmospheres exists, peak pressures of slightly more than 150 psi would be required to produce the same effect; e.g., underwater tunneling has been carried out above and below the ambient pressures noted here and explosions in such locations, all other factors being comparable, would be less hazardous than at sea level. The meaning of the present study as far as underwater blast is concerned is more difficult to assess for a number of reasons. Among them are complicating events such as the depth of the water and explosive charge; the location of the target with respect to the water surface and the bottom; positive reflections from the latter, the magnitude of which - among other things - is a function of the nature of the bottom; and negative reflections from the surface, which critically influence the duration of the overpressure, the pulse being very short for near-surface locations and progressively longer with increasing depth. Also, there is the fact that the durations of blast overpressures in water are generally much shorter than in Too, there are no doubt differences in the efficiency with which energy is imparted to a biological target by blast waves in air on the one hand and in water on the other. Such factors make it clear that a straightforward increase in blast tolerance may or may not occur for exposures at increasing depths underwater. Without question, the matter is complex and is hardly within the scope of the experiments reported and discussed here. Implicit in the present study, but documented elsewhere 6, 10, 14, 15 is the fact that post-exposure pressure changes have important effects on chances of survival of those injured by blast. As movement and evacuation of blast casualties may entail subjecting them to changing ambient pressures, those who treat blast casualties should know and remember that decompression is very hazardous to blast patients, particularly if it occurs soon after injury such as during early air evacuation. In contrast, immediate or early compression has reduced mortality significantly in experimental animals and no doubt would be effective in man; viz., blast injury occurring in flight in aircraft would subsequently be benefitted by flying at the lowest practical altitude. Finally, though the results of the present study clearly indicate ambient pressure is a physical parameter of major importance in specifying blast effects, investigations to date have been limited to assessing animal response to "sharp"-rising overpressures of "long" duration. Further work will be required to demonstrate that ambient pressure variation is of significance either for non-ideal waveforms or for blast overpressures enduring for quite short periods of time. #### REFERENCES - 1. Hooker, D. R., "Physiological Effects of Air Concussion," Amer. J. Physiol., 67: 219-274, 1924. - 2. Zuckerman, S., "Experimental Study of Blast Injuries to the Lungs," Lancet, 2: 219-238, 1940. - 3. Zuckerman, S., "The Problem of Blast Injuries," Proc. Roy. Soc. Med., 34: 171-188, 1941. - 4. Fisher, R. B., P. L. Krohn, and S. Zuckerman, "The Relationship Between Body Size and the Lethal Effects of Blast," Report R. C. 284, Ministry of Home Security, Oxford, England, 1941. - 5. Krohn, P. L., D. Whitteridge, and S. Zuckerman, "Physiological Effects of Blast," Lancet, 1: 252-258, February 28, 1942. - 6. Benzinger, T., "Physiological Effects of Blast in Air and Water," Chap. XIV-B, German Aviation Medicine, World War II, Vol. II, pp 1225-1259, U. S. Government Printing Office, Washington, D. C. 1950. - 7. Desaga, H., "Blast Injuries," Chap. XIV-D, German Aviation Medicine, World War II, Vol. II, pp 1274-1293, U. S. Government Printing Office, Washington, D. C., 1950. - 8. Rössle, R., "Pathology of Blast Effects," Chap. XIV-C, German Aviation Medicine, World War II, Vol. 11, pp 1260-1273, U. S. Government Printing Office, Washington, D. C., 1950. - 9. Clemedson, C.-J., "An Experimental Study on Air Blast Injuries," Acta Physiol. Scand., 18, Supplement 61: 1-200, 1949. - 10. Clemedson, C.-J., "Blast Injury," Physiol. Rev., 36: 336-354, 1956. - 11. White, C. S. and D. R. Richmond, "Blast Biology," USAEC Technical Report, TID-5764, Office of Technical Services, Department of Commerce, Washington, D. C., September 18, 1959. Also Chap. 63 in Clinical Cardiopulmonary Physiology, Ross C. Kory and Burgess L. Gordon (editors), Grune and Stratton, Inc., New York, 1960. - 12. Bowen, I. G., A. Holladay, E. R. Fletcher, D. R. Richmond, and C. S. White, "A Fluid-Mechanical Model of the Thoraco-Abdominal System With Applications to Blast Biology," Technical Progress Report No. DASA 1675, Defense Atomic Support Agency, Department of Defense, Washington, D. C., June 14, 1965. - 13. White, C. S., T. L. Chiffelle, D. R. Richmond, W. H. Lockyear, I. G. Bowen, V. C. Goldizen, H. W. Merideth, D. E. Kilgore, B. B. Longwell, J. T. Parker, F. Sherping, and M. E. Cribb, "The Biological Effects of Pressure Phenomena Occurring Inside Protective Shelters Following Nuclear Detonation," USAEC Civil Effects Test Group Report, WT-1179, Office of Technical Services, Department of Commerce, Washington, D. C., October 28, 1957. - 14. Damon, E. G., D. R. Richmond, and C. S. White, "The Effects of Ambient Pressure on the Tolerance of Mice to Air Blast," Technical Progress Report No. DASA 1483, Defense Atomic Support Agency, Department of Defense, Washington, D. C., April 1963. Also in Aerospace Med., 37: 341-345, 1966. - 15. Damon, E. G., "The Effects of Ambient Pressure on the Biological Response of Mice to Air Blast," Ph. D. Dissertation, University of New Mexico, Albuquerque, N.M., June 1965. - 16. Richmond, D. R., C. S. Gaylord, and E. G. Damon, "DASA-AEC-Lovelace Foundation Blast Simulation Facility," submitted as a Technical Progress Report to Defense Atomic Support Agency, Department of Defense, Washington, D. C., August 1966. - 17. Richmond, D. R., V. R. Clare, V. C. Goldizen, D. E. Pratt, R. T. Sanchez, and C. S. White, "Biological Effects of Overpressure. IL. A Shock Tube Utilized to Produce Sharp-Rising Overpressures of 400 Milliseconds Duration and Its Employment in Biomedical Experiments," Technical Progress Report No. DASA 1246, Defense Atomic Support Agency, Department of Defense, Washington, D. C., April 7, 1961. Also in Aerospace Med., 32: 997-1008, 1961. - 18. Granath, B. A. and G. A. Coulter, "BRL Shock Tube Piezo-Electric Blast Gages," BRL Technical Note No. 1478, Ballistic Research Laboratories, Aberdeen Proving Ground, Md., August 1962. - 19. Finney, D. J., Probit Analysis. A Statistical Treatment of the Sigmoid Response Curve (2nd Edition), Cambridge University Press, Cambridge, England, 1952. - 20. Richmond, D. R. and C. S. White, "A Tentative Estimation of Man's Tolerance to Overpressures from Air Blast," Technical Progress Report No. DASA 1335, Defense Atomic Support Agency, Department of Defense, Washington, D.C., November 7, 1962. - 21. Richmond, D. R., V. C. Goldizen, V. R. Clare, and C. S. White, "The Overpressure-Duration Relationship and Lethality in Small Animals," Technical Progress Report No. DASA 1325, Defense Atomic Support Agency, Department of Defense, Washington, D. C., September 10, 1962. - 22. Kolder, H. and F. X. Wohlzogen, "Explosive Kompression im Bereich oberhalb 1 Atmosphäre," Pflügers Arch., 265: 348-354, 1957. - 23. Richmond, D. R., E. G. Damon, I. G. Bowen, E. R. Fletcher, and C. S. White, "Air Blast Studies with Eight Species of Mammals," submitted as a Technical Progress Report to Defense Atomic Support Agency, Department of Defense, Washington, D. C., August 1966. #### DISTRIBUTION #### ARMY AGENCIES - Chief of Research and Development, Life Sciences Division, Dept. of the Army, ATTN: CRDLS, Washington, D. C. 20310 (1 copy) - Chief of Research and Development, Dept. of the Army, ATTN: CRDNCB, Washington, D. C. 20310 (1 copy) - Assistant Chief of Staff for Intelligence, Dept. of the Army, ATTN: DFISS, Washington, D. C. 20310 (1 copy) - Chief of Engineers, Department of
the Army, ATTN: ENGTE-E, Washington, D.C. 20315 (1 copy) - Directorate of Transportation, U.S. Army Materiel Cmd., Washington, D.C. 20315 (1 copy) - Commanding General, Medical Research and Development Cmd., Dept. of the Army, ATTN: MEDDH-N, Main Navy Building, Washington, D. C. 20360 (2 copies) - Commanding General, Medical Research and Development Cmd., Dept. of the Army, ATTN: MEDPS-CS, Main Navy Bldg., Washington, D. C. 20360 (2 copies) - Commanding General, Medical Research and Development Command, Dept. of Army, ATTN: MEDDH-RS, Main Navy Bldg., Washington, D.C. 20360 (2 copies) - U.S. Army CDC Artillery Agency, Fort Sill, Oklahoma 73503 (1 copy) - President, Aviation Test Board, U.S. Army Aviation Center, Fort Rucker, Alabama 36362 (1 copy) - Assistant Chief of Staff for Force Development, Dept. of the Army, ATTN: Directorate of CBR and Nuclear Operations, Washington, D. C. 20310 (1 copy) - Commandant, U.S. Army C&GS College, ATTN: Archives, Fort Leavenworth, Kansas 66027 (1 copy) - Commandant, U.S. Army Air Defense School, ATTN: Command & Staff Dept., Fort Bliss, Texas 79906 (1 copy) - Commanding Officer, U.S. Army CDC Armor Agency, Fort Knox, Kentucky 40120 (1 copy) - Commanding Officer, U.S. Army CDC Artillery Agency, Fort Sill, Oklahoma 73503 - Commanding Officer, U.S. Army CDC Infantry Agency, Fort Benning, Georgia 31905 (1 copy) - Commanding Officer, U.S. Army CDC CBR Agency, Fort McClellan, Alabama 36205 (1 copy) - Commandant, U.S. Army CBR, Weapons School, Dugway Proving Ground, Dugway, Utah 84022 (1 copy) - Commanding General, Army Medical Service School, Brooke Army Medical Center, ATTN: DCCO, Fort Sam Houston, Texas 78234 (1 copy) - Commanding General, The Engineer Center, ATTN: Asst Cmdt Engineer School, Fort Belvoir, Virginia 22060 (1 copy) - Commanding General, 9th Hospital Center, ATTN: CO, U.S. Army Nuclear Medicine Research Det., Europe, APO New York 09180 (1 copy) - Commanding Officer, U.S. Army Chemical Research and Development Lab., Edgewood Arsenal, Maryland 21040 (1 copy) - Commandant, Walter Reed Army Institute of Research, Walter Reed Army Medical Center, Washington, D. C. 20012 (5 copies) - Commanding General, U.S. Army Natick Laboratories, ATTN: Technical Library, Natick, Massachusetts 01760 (1 copy) - Commanding Officer, U.S. Army, Combat Development Cmd., Institute of Nuclear Studies, Fort Bliss, Texas 79906 (1 copy) - Commanding General, U.S. Army Combat Development Cmd., ATTN: CDC CD-F, Fort Belvoir, Virginia 22060 (2 copies) - Commanding General, U.S. Army, Combat Development Command, ATTN: Combat Support Group, Fort Belvoir, Va 22060 (1 copy) - Commanding Officer, U.S. Army, Combat Development Cmd, Medical Service Agency, Fort Sam Houston, Texas 78234 (1 copy) - Commanding General, U.S. Army, Combat Development Cmd, Combat Arms Group, Fort Leavenworth, Kansas 66027 (1 copy) - Director Armed Forces Institute of Pathology, Walter Reed Army Medical Center, 625 16th Street, N.W., Washington, D.C. 20012 (1 copy) - Director, Waterways Experiment Station, P.O. Box 631, ATTN: Library, Vicksburg, Mississippi 39180 (1 copy) - Director, U.S. Army Ballistic Research Laboratories, Aberdeen Proving Ground, Maryland 21005 (2 copies) - Redstone Scientific Info Center, U.S. Army Missile Cmd, ATTN: Chief, Document Section, Redstone Arsenal, Alabama 35808 (1 copy) - Commanding General, Army Materiel Command, ATTN: AMCRD-BN, Washington, D. C. 20315 (1 copy) - Commanding Officer, U.S. Army Nuclear Defense Laboratory, ATTN: Librarian, Edgewood Arsenal, Maryland 21040 (1 copy) - Commanding General, Army Materiel Command, ATTN: EOD Division, Washington, D.C. 20315 (1 copy) - Office of the Secretary of the Army, Assistant Director of OCD, ATTN: Research, Washington, D. C. 20310 (5 copies) #### NAVY AGENCIES - Chief of Naval Operations, Navy Department, ATTN: OPO3EG, Washington, D. C. 20350 (1 copy) - Chief of Naval Operations, Navy Department, ATTN: OP-75, Washington, D.C. 20350 (1 copy) - Chief of Naval Operations, Navy Department, ATTN: OP-922G2, Washington, D.C. 20350 (1 copy) - Chief of Naval Personnel, Tech Library, Code 11B, Navy Department, Washington, D.C. 20370 (1 copy) - Chief of Naval Research, Navy Department, ATTN: Code 811, Washington, D.C. 20390 (1 copy) - Chief, Bureau of Medicine and Surgery, Navy Department, ATTN: Code 74, Washington, D.C. 20390 (2 copies) - Chief, Bureau of Medicine and Surgery, Navy Department, ATTN: Code 71, Washington, D.C. 20390 (1 copy) - Chief, NAVSHIPS, Navy Department, ATTN: Code 423, Washington, D. C. 20390 (1 copy) Chief, NAVSHIPS, Navy Department, ATTN: Code 364, Washington, D. C. 20390 (1 copy) - Director, U.S. Naval Research Laboratory, Washington, D.C. 20390 (1 copy) - Commander, U.S. Naval Ordnance Laboratory, White Oak, Maryland 20910 (1 copy) - CO, U.S. Naval Mine Defense Laboratory, Panama City, Florida 32401 (1 copy) - CO, U.S. Naval Unit, U.S. Army Chemical School, Fort McClellan, Alabama 36205 (1 copy) - Nuclear Medicine Division, School of Submarine Medicine, U.S. Naval Submarine Medical Center, Box 600, U.S. Naval Submarine Base, New London, Groton, Connecticut 06340 (1 copy) - CO, U.S. Naval Hospital, ATTN: Director, REEL, NNMC, Bethesda, Md. 20014 (1 copy) - CO and Director, U.S. NRDL, ATTN: Tech Info Div, San Francisco, California 94135 (4 copies) - CO, Nuclear Weapons Training Center, Atlantic, U.S. Naval Base, ATTN: Nuclear Warfare Department, Norfolk, Virginia 23511 (1 copy) - CO, Nuclear Weapons Training Center, Pacific, U.S. Naval Air Station, North Island, San Diego, California 92135 (1 copy) - CO, U.S. Naval Damage Control Training Center, Naval Base, ATTN: NBC Defense Course, Philadelphia, Pennsylvania 19112 (1 copy) - Superintendent, U.S. Naval Postgraduate School, Monterey, California 93940 (1 copy) U.S. Naval Schools Command, T.I., NBC Defense Dept., Box 104, Bldg 194, ATTN: - Tech Library, San Francisco, California 94130 (1 copy) - Commanding Officer, U.S. Naval Air Development Center, ATTN: NAS, Librarian, Johnsville, Pennsylvania 18974 (1 copy) - Officer in Charge, U.S. Naval Supply Research and Development Facility, Naval Supply Center, Bayonne, New Jersey 07002 (1 copy) - Commanding Officer, U.S. Naval Medical Research Institute, National Naval Medical Center, Technical Reference Library, Bethesda, Maryland 20014 (2 copies) - Commandant, U.S. Marine Corps, ATTN: Code A03H, Washington, D.C. 20380 (1 copy) U.S. Naval School of Aviation Medicine, U.S. Naval Aviation Medical Center, ATTN: - Director of Research, Pensacola, Florida 32508 (1 copy) - Commanding Officer, U.S. Naval Weapons Laboratory, Dahlgren, Virginia 22448 (1 copy) David Taylor Model Basin, Code 258, Washington, D.C. 20007 (2 copies) - Commander, Naval Facilities Engineering Command, Department of the Navy, Washington, D. C. 20390 (1 copy) - Commander, U.S. Naval Applied Science Laboratory (Code 900), Naval Base, Brooklyn, New York 11251 (1 copy) - U.S. Naval Ordnance Test Station, Code 4563, China Lake, California 93555 (2 copies) #### AIR FORCE AGENCIES HQ USAF (1 copy) HQ USAF (AFMSPA) T-8, Wash DC 20333 (1 copy) HQ USAF (AFMSR), T-8, Wash DC 20333 (1 copy) HQ USAF, Chief of Operations and Analysis, Wash DC 20330 (1 copy) HQ USAF (AFRSTA), Wash DC 20330 (1 copy) HQ USAF (AFTAC), 6801 Telegraph Road, Alexandria, Va. 22310 (1 copy) HQ USAF (AFRDD), Wash DC 20330 (1 copy) #### AIR FORCE MAJOR COMMANDS AFSC (SCS-7), Andrews AFB, Wash DC 20331 (1 copy) AFSC (SCB), Andrews AFB, Wash DC 20331 (1 copy) AFSC (SCTR), Andrews AFB, Wash DC 20331 (1 copy) ADC, Asst for Atomic Energy, ADLDCA, Ent AFB, Colorado 80912 (1 copy) AUL, Maxwell AFB, Alabama 36112 (1 copy) SAC (OA), Offutt AFB, Nebraska 68113 (1 copy) SAC (SUP), Offutt AFB, Nebraska 68113 (1 copy) TAC (OA), Langley AFB, Virginia 23365 (1 copy) AU, Office of the Surgeon, Maxwell AFB, Alabama 36112 (1 copy) ATC, Office of the Surgeon, Randolph AFB, Texas 78148 (1 copy) #### AFSC ORGANIZATIONS AFSC Scientific and Tech Liaison Office, RTD, ATTN: AFUPO, Los Angeles, California 90045 (1 copy) HQ, RTD (RTTW), Bolling AFB, Wash DC 20332 (1 copy) HQ, FTD (TDFBD), Wright-Patterson AFB, Ohio 45433 (1 copy) HQ, BSD (BSR-1), Norton AFB, California 92409 (1 copy) HQ, ASD (ASMM), Wright-Patterson AFB, Ohio 45433 (1 copy) HQ, RTD(SEG/SENS), Wright-Patterson AFB, Ohio 45433 (1 copy) AFAPL(APS), Wright-Patterson AFB, Ohio 45433 (1 copy) AFAL(AVS), Wright-Patterson AFB, Ohio 45433 (1 copy) AFML(MAS), Wright-Patterson AFB, Ohio 45433 (1 copy) HQ SSD(SSTR), AFUPO 45, Los Angeles, California 90045 (1 copy) RADC(EMEAM), Griffiss AFB, NY 13440 (1 copy) AFWL(WLR), Kirtland AFB, New Mexico 87117 (1 copy) AFRPL(RPPP), Edwards AFB, California 93523 (1 copy) HQ ESD (ESLE), L. G. Hanscom Fld, Bedford, Mass. 01731 (1 copy) HQ AMD (AMR), Brooks AFB Tex 78235 (1 copy) HQ AMD (AMRB), Brooks AFB Tex 78235 (1 copy) HQ AMD (AMRO), Brooks AFB Tex 78235 (1 copy) AFSWC (SWLA), Kirtland AFB NMex 87117 (1 copy) AFWL (WLIL), Kirtland AFB NMex 87117 (1 copy) AFWL (WLRB), Kirtland AFB NMex 87117 (2 copies) USAF SAM (SMB), Brooks AFB Tex 78235 (1 copy) 6570 AMRL, Wright-Patterson AFB, Ohio 45433 (2 copies) 6571 ARL, Holloman AFB NMex 88330 (1 copy) #### OTHER AIR FORCE AGENCIES AFCRL, ATTN: CRQST-2, L. G. Hanscom Fld, Bedford, Mass. 01731 (1 copy) Director, USAF Project Rand, AF Liaison Officer, Rand Corp (Library), 1700 Main St., Santa Monica, California 90401 (1 copy) Medical Service School (Rad Branch), Sheppard AFB Tex 76311 (1 copy) HQ OAR (RROS), 1400 Wilson Blvd, Arlington, Virginia 22209 (1 copy) AFOSR (SRGL), 1400 Wilson Blvd, Arlington, Virginia 22209 (1 copy) AFIT (Tech Library), Wright-Patterson AFB, Ohio 45433 (1 copy) Air Force Western Test Range (WTOSM), Vandenberg AFB, California 93437 (1 copy) #### DEPARTMENT OF DEFENSE AGENCIES DDC, Cameron Station, Alexandria, Virginia 22314 (20 copies) Director of Defense Research and Engineering, ATTN: Tech Library, Washington, D. C. 20301 (1 copy) Director of Defense Research and Engineering, ATTN:
Chief, Medical Services Division, Office of Science, Washington, D. C. 20301 (1 copy) Director, Defense Atomic Support Agency, ATTN: Document Library, Washington, D. C. 20301 (3 copies) 26 - Director, Defense Atomic Support Agency, ATTN: STMD (For TTCP), Washington, D.C. 20301 (12 copies) - Commander, Test Command, Defense Atomic Support Agency, Sandia Base, Albuquerque, New Mexico 87115 (1 copy) - Commander, Field Command, Defense Atomic Support Agency, Sandia Base, ATTN: Surgeon, Albuquerque, New Mexico 87115 (1 copy) - Commander, Field Command, Defense Atomic Support Agency, ATTN: FCTG, Albuquerque. New Mexico 87115 (1 copy) - Director, Armed Forces Radiobiology Research Institute, National Naval Medical Center, Bethesda, Maryland 20014 (2 copies) - Director, Weapons Systems Evaluation Group, Washington, D. C. 20305 (1 copy) - U.S. Documents Officer, Office of the United States National Military Representative-SHAPE, APO, New York, New York 09055 (1 copy) - Director, Armed Forces Institute of Pathology, Walter Reed Army Medical Center, Washington, D. C. 20012 (1 copy) - Director, ARPA, DOD, ATTN: Tech Info Officer, the Pentagon, Washington, D. C. 20301 (1 copy) - Director, DIA, ATTN: DIAAP-IKZ, Washington, D.C. 20301 (1 copy) #### OTHER FEDERAL AGENCIES - Atomic Energy Commission, ATTN: Asst. Director for Medicine & Health Research, DBM, Washington, D.C. 20545 (1 copy) - Atomic Energy Commission, Civil Effects Branch, Div of Biology and Medicine, Washington, D. C. 20545 (150 copies) - Atomic Energy Commission, Div of Technical Information Extension, P.O. Box 62, Oak Ridge, Tenn. 37830 (300 copies) - Director, National Aeronautics & Space Admin., Washington, D. C. 20546 (1 copy) - National Aeronautics and Space Admin., ATTN: Director, Life Sciences Program, Washington, D.C. 20546 (1 copy) - National Library of Medicine, Accessions Branch, 8600 Wisconsin Ave., Bethesda, Maryland 20014 (1 copy) - Federal Air Surgeon, (AM-1) HQ Federal Aviation Agency, 800 Independence Ave., S.W., Washington, D.C. 20553 (1 copy) - Public Health Service, 4th and Jefferson Drive, S.W., Washington, D.C. 20201 (1 copy) Public Health Service, Southwest Radiological Health Lab., ATTN: Tech Library, P.O. - Box 684, Las Vegas, Nevada 89101 (1 copy) USPHS, Research Branch, Division of Radiological Health, 1901 Chapman Av., Rockville, Md. 20853 (1 copy) - USPHS, S. E. Radiobiology Health Laboratory, PO Box 61, Montgomery, Alabama 36101 (1 copy) - Lawerence Radiation Lab., U. of Calif., P.O. Box 808, ATTN: Information Integration Group, Livermore, California 94550 (1 copy) - Argonne National Laboratory, 9700 South Cass Ave., ATTN: Medical Div., Argonne, Illinois 60440 (1 copy) - Batelle N. W. Laboratory, P. O. Box 999, ATTN: Dr. Bair, Rickland, Washington 99352 (1 copy) - Brookhaven National Laboratory, Tech Information Div., Documents Group, Upton, New York 14100 (1 copy) - Los Alamos Scientific Laboratory, ATTN: Biomedical Research Group, P.O. Box 1663, Los Alamos, New Mexico 87544 (1 copy) Lawrence Radiation Laboratory, U. of California, P.O. Box 808, ATTN: Biomedical Research Div., Livermore, California 94550 (1 copy) #### NON FEDERAL AGENCIES - National Academy of Sciences, ATTN: Richard Park, 2101 Constitution Ave., Washington, D.C. 20418 (5 copies) - Eric H. Wang Civil Engineering Research Facility, Box 188, University Station, U. of New Mexico, Albuquerque, New Mexico 87106 (1 copy) - Southwest Research Institute, ATTN: Technical Library, 8500 Culebra Road, San Antonio, Texas 78228 (1 copy) - Medical College of So. Carolina, Dept of Surgery, ATTN: Dr. M. S. Rittenbury, 55 Doughty St., Charleston, So. Carolina 29403 (1 copy) - Cincinnati General Hospital, Radioisotope Lab., ATTN: Dr. E. L. Saenger, Cincinnati, Ohio 45229 (1 copy) - New York State Veterinary College, Cornell U., Dept. of Physical Biology, ATTN: Dr. Comar, Ithaca, New York 14850 (1 copy) - Lovelace Foundation for Medical Education & Research, 5200 Gibson Blvd., S.E., ATTN: Dr. C. S. White, Albuquerque, New Mexico 87108 (50 copies) - The Rand Corporation, 1700 Main St., Santa Monica, Calif. 90401 (1 copy) - U. of Rochester, School of Medicine & Dentistry, Dept of Radiation Biology, P.O. Box 287, Station 3, Rochester, New York 14620 (1 copy) - U. of Rochester, P.O. Box 287, Station 3, ATTN: Atomic Energy Project Library, Rochester, New York 14620 (1 copy) - U. of New Mexico, ATTN: Library, Albuquerque, New Mexico 87106 (1 copy) - U. of Pennsylvania Medical School, Medical Library, ATTN: Librarian for Blast Biology, Philadelphia, Penn. 19104 (1 copy) - San Francisco State College, 1600 Holloway Ave., ATTN: Dr. Curtis Newcombe, San Francisco, Calif 94132 (1 copy) - Baylor University, ATTN: Document Library, 5th and Speight, Waco, Texas 76703 (1 copy) - University of California, ATTN: Director Radiobiology Lab., Davis, California 95616 (1 copy) - Laboratory of Nuclear Medicine & Radiation Biology School of Medicine, U. of Calif., ATTN: Library, 900 Veteran Ave., Los Angeles, Calif 90024 (1 copy) - Colorado State University, ATTN: Dir Collaborative Radiological Health Laboratory, Ft. Collins, Colo 80521 (1 copy) - Mass Institute of Technology, ATTN: MIT Library, Cambridge, Mass 02139 (1 copy) - Polaroid Corp, ATTN: Tech Library, 119 Windsor St., Cambridge, Mass 02139 (1 copy) Medical College of Virginia, ATTN: Dept of Biophysics, 523 N. 12th St., Richmond, Virginia 23219 (1 copy) - Sandia Corporation, P.O. Box 5800, ATTN: Dir of Research, Albuquerque, New Mexico 87115 (2 copies) | Security Classification | | | | | | |---|---|---|--|--|--| | DOCUMENT CO | NTROL DATA - R& | | AL | | | | ORIGINATING ACTIVITY (Corporate author) | ing annotation must be en | 2a. REPOI | RT SECURITY CLASSIFICATION | | | | Lovelace Foundation for Medical Educ
Albuquerque, New Mexico 87107 | ation & Researc | 26. GROUI | > | | | | 3. REPORT TITLE | | | | | | | The Effects of Ambient Pressure on T | Colerance of Man | mals to | Air Blast | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Progress | | | | | | | 5. AUTHOR(S) (Last name, first name, initial) Damon, Edward G., Gaylord, Charles S Richmond, Donald R., and White, Clay | | am, Yel | verton, John T., | | | | 6. REPORT DATE | 1 | AGES | 7b. NO. OF REFS | | | | August 1966 Ba. Contract or grant no. | | erance of Mammals to Air Blast Picks, William, Yelverton, John T., In S. Total No. of Pages 7b. No. of Refs 37 23 C. ORIGINATOR'S REPORT NUMBER(S) DASA 1852 C. OTHER REPORT NO(S) (Any other numbers that may be assigned this report) ed. E. SPONSORING MILITARY ACTIVITY ats and 255 guinea pigs were exposed to ressures ranging from 5 to 42 psta in air-expressed as LD ₅₀ -one-hour overpressures sure was increased. E. Study, combined with those from previous quation for the regression of LD ₅₀ pressure rived. From this equation and previous 's tolerance to overpressures of 400-msec 's tolerance to overpressures of 400-msec | | | | | DA-49-146-XZ-372 | 56. ORIGINATOR'S REPORT NUMBER(3) | | | | | | $^{b.}$ project no. 03.012 | DASA 185 | 20. REPORT SECURITY CLASSIFICATION UNCLASSIFIED & Researc 25. GROUP Ce of Mammals to Air Blast ks, William, Yelverton, John T., Tal No. of Pages 75. No. of Refs 23 GINATOR'S REPORT NUMBER(S) DASA 1852 SER REPORT NO(S) (Any other numbers that may be assigned report) NSORING MILITARY ACTIVITY and 255 guinea pigs were exposed to ures ranging from 5 to 42 psia in airressed as LD ₅₀ -one-hour overpressures was increased. udy, combined with those from previous ion for the regression of LD ₅₀ pressured. From this equation and previous olerance to overpressures of 400-msec, an equation relating LD ₅₀ pressure | | | | | c. | 9b. OTHER REPORT (| NO(S) (Any | other numbers that may be assigned | | | | d. 10. A VAIL ABILITY/LIMITATION NOTICES | 1 | | | | | | Distribution of this report is Unlim | ited. | | | | | | 11. SUPPL EMENTARY NOTES | 12. SPONSORING MILI | TARY ACTI | VITY | | | | | | | | | | | 13. ABSTRACT | <u> </u> | | | | | | reflected shock pressures at ambient driven shock tubes. Animal toleranc rose progressively as the ambient pr By analysis of the results of t shock-tube investigations, a general | pressures rang e, expressed as essure was incr his study, comb equation for t | ing from LD ₅₀ -ceased. ined with he regr | om 5 to 42 psia in air- one-hour overpressures th those from previous ression of LD ₅₀ pressure | | | | estimates of the LD ₅₀ pressure for m | an's tolerance
2 psia, an equa | to over
tion re | pressures of 400-msec | | | | 14. | KEY WORDS | LIN | IK A | LIN | IK B | LIN | IK C | |-----|---|-----------|------|------|------|------|------| | | KET WORDS | ROLE | wT | ROLE | WT | ROLE | wT | | | Blast Shock Biological Effects Ambient Pressure Effect Overpressure LD ₅₀ Pressure | | | | | | | | | INS | PRICTIONS | | | | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and
address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.